NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS. TECHNICAL MEMORANDUM 3 4.4 ### CALCULATION OF WING SPARS. By H. Müller-Breslau. Translated from "Zeitschrift für Flugtechnik und Motorluftschiffahrt," April 30, 1920. FILE COPY To be returned to the files of the Langley — Memorial Aeronautical Laboratory. August, 1921. # 3 1176 01439 9944 ## CALCULATION OF WING SPARS. Вy ### Müller-Breslau. In the same issue of this magazine, Mr. Ratzersdorfer refers to my article in the October, 1919, number and leads me to compare and combine the numerical and geometrical determinations of the maximum M. The object of my 1919 article, which was inspired by Mr. Proll, was the simplification, not only of the approximate, but also of the exact calculation of the maximum bay moment, whereby especial importance is attached (even with a very low Euler safety factor) to the rapid and accurate calculation of $\Gamma = \pi^2 E$ J/S s². 3) The geometric representation of the bay moments consists in multiplications, prescribed by formulas, of lines with circular functions. Mr. Ratzersdorfer starts with the formulas in my "Graphische Statik," which have often been given in this magazine. I will now use formulas developed in my 1919 article, p. 200. ¹⁾ From "Zeitschrift für Flugtechnik und Motorluftschiffahrt," April 30, 1920, pp. 102-105. ²⁾ See N.A.C.A. file 1116.2-67. ³⁾ The case of lower values of Γ is especially important, since it is customary in airplane construction to calculate with loads near the breaking strength. I will soon give a report on the experiments which support this method. They were made, according to a plan worked out by myself, in the Prussian material-testing office, for both bending and breaking, with two bay wooden spars furnished by the former "Flugzeugmeisterei" (Aircraft Inspection and Engineering Department): ⁴⁾ See also my treatise "Zur Theorie der Biegungsspannungen in Fachwerkträgern (On the Theory of Bending Stresses in Truss Girders), Allgemeine Bauzeitung, 1885. I. From the formula $$M = C_1 \cos \frac{\zeta}{k} + C_2 \sin \frac{\zeta}{k} - g k^2$$ for the moment at the distance ζ from the middle of the bay (Fig. 1), it directly follows that $M + g k^2$ (Fig. 2) can be represented by the projection and of the right angle abc, formed by C_1 and C_2 , on a straight line which, with C_1 , incloses the angle $$\varphi = \frac{\zeta}{k} = \alpha \frac{\zeta}{s} \qquad \alpha = s \sqrt{\frac{S}{E J}}$$ It follows from the formulas $$C_2 = \frac{M_A - M_B}{2 \sin \frac{\alpha}{2}} = \frac{1}{2} (M_A - M_B) \cos \alpha \frac{\alpha}{2}$$ $$C_1 = D \sec \frac{\alpha}{2}$$ $$D = g k^2 + \frac{1}{2} (M_A + M_B)$$ that C2 and C1, through their projections $$\overline{b} \ \overline{c}' = \frac{1}{3} (M_A - M_B)$$ and $\overline{a} \ \overline{b} = D$ are determined on a straight line which, with C_1 , forms the angle $\frac{\dot{\alpha}}{3}$. Almost without exception M_{max} . will now be required. It then suffices to draw the right angle triangle a b c whose hypotenuse \overline{ac} gives the value ¹⁾ MA and MB are positive when, according to Fig. 1, they act in the same direction as g. In my 1919 article, in agreement with Proll, I represented MA and MB as positive relieving moments. If the absolute value of the angle cab is greater than $\frac{\alpha}{3}$ then M_{max} , equals the greater of the end moments M_A and M_B . Formulas (16) and (17) on p-200 (1919) can be combined into the following formula which may also be obtained from Fig. 2. Usually M_{max} lies so near the middle of the bay, that we may write $$M_{\text{max.}} = C_1 + \frac{C_2^2}{2C_1} - g k^2 \dots (2)$$ in agreement with formulas (11), (18) and (20) of my 1919 article. If α lies in the neighborhood of π , then C_1 must be calculated. The formula $$\sec \frac{\alpha}{2} = \frac{\Gamma + \epsilon}{\Gamma - 1}$$ on p.198 (1919) and the table on p.200, for very small safety factors, lead quickly and accurately to the goal. For a low value of Γ we may write: 1) $$C_{\mathbf{z}} = \frac{1}{2} \left(M_{\mathbf{A}} - M_{\mathbf{B}} \right)$$ The secant table with the argument Γ (1919, p.200) also enables the calculation of C_2^2 , since $$\csc^2 = \frac{\sec^2}{\sec^2 - 1}$$ l) Point d (Fig. 2) lies on a circle, whose diameter is a c. Mr. Ratzersdorfer determines this circle by means of the conditions $M = M_A$ for x = 0 and $M = M_B$ for x = s. If α varies only a little from π , then the three points determining the circle lie nearly in a straight line. I give the calculation the preference and call the attention of readers, who likewise prefer to calculate, to two tables: J. Hrabak, "Praktische Hilfstabellen" (Practical Tables) (Published by Teubner in Leipzig). Table V, "Trigonometrische, Linien von Minute zu Minute," also contains the often used secants and cose cants. C. Burrau, "Tafeln der Functionen Cosinus und sinus mit den naturlichen Zahlen als Argument" (G. Reiner, Berlin). In the numerical examples of my 1919 article, I made the calculations with excessive accuracy, because I wished to obtain as accurate a comparison as possible of the results obtained by the different formulas. I will therefore give still another example for the accurate determination of M_{max} together with the round numbers to be recommended in practice. Let $J = 314 \text{ cm.}^4$, $W = 64 \text{ cm.}^3$, $F = 28 \text{ cm.}^2$, s = 305 cm., S = 3840 kg., g = 2 kg/cm., $E = 120,000 \text{ kg/cm.}^2$, $M_A = -44.8 \text{ kg.m.}$ $M_B = -324.4 \text{ kg.m.}$, $\frac{1}{3} (M_A + M_B) = -184.6 \text{ kg.m.}$ $\frac{1}{3} (M_A - M_B) = 140 \text{ kg.m.}$ We obtain: $$g k^2 = g \frac{E J}{S} = 9812.5 g = 196.3 kg m.$$ $$\Gamma = \frac{\pi^2 k^2}{s^2} = 1.041$$, sec $\frac{\alpha}{2} = \frac{1.041 + 0.272}{0.041} = 32.0$ $$C_1 = (196.3 - 184.6)32.0 = 374 \text{ kg m}.$$ $C_2 = 140 \text{ kg m}.$ $$M_{\text{max}} = \sqrt{374^2 + 140^2} - 196.3 = 203 \text{ kg m}.$$ $$\sigma = \frac{20300}{64} + \frac{3840}{28} = 454 \text{ kg/cm.}^2$$ For the determination of the flexure, according to the calculation of $$M_0 = g \frac{s^2}{8} = 232.6 \text{ kg m}.$$ (Compare 1919, p.198, formulas (7) and (4).) The following formulas serve: $$Y_{\text{max}} < \frac{203 - 232.6 + 184.6}{3840} = 0.040 \text{ m}.$$ $$y_{\text{max.}} > \frac{374 - 196.3 - 232.6 + 184.6}{3840} = 0.034 \text{ m}.$$ If the safety factor Γ is very large and α is consequently small, then the moment g $k^2=g$ s²/ α ² becomes inconveniently large for geometrical-representation. 1) For example, let $$\frac{M_A}{M_O} = -0.628$$, $\frac{M_B}{M_O} = -0.096$, $\frac{M_A + M_B}{2 M_O} = -0.362$, $$\frac{M_A - M_B}{2 M_O} = -0.266$$, $\Gamma = 25$, $\frac{\alpha}{2} = \frac{90^{\circ}}{2} = 18^{\circ}$, sec $\frac{\alpha}{2} = 1.0515$, cosec $$\frac{\alpha}{2}$$ = 3.236, $\frac{g k^2}{M_0} = \frac{8 - 8 \Gamma}{\alpha^2 \pi}$ = 20.264. We obtain for $M_0 = 1$ $$C_1 = (20.264 - 0.362) 1.0515 = 20,927, C_2 = -0.266 \times 3.236 = -0.861, M_{max} = 20.927 + $\frac{0.861^2}{2 \times 20.927} - 20.264 = 0.681$$$ 1) For small values of α , the values used for determining the supporting moments of spars with several bays. $$\psi' = \frac{v'}{Ss} = \frac{s}{EJ} \times \frac{v'}{\alpha s}, \psi'' = \frac{v''}{Ss} = \frac{s}{EJ} \times \frac{v''}{\alpha s}, \underbrace{gsv'''}_{S} = \underbrace{gs}_{EJ} \times \frac{v''}{\alpha s}$$ are calculated with the formulas obtained from a series development $$\frac{v'}{\alpha^2} = \frac{1}{3} + \frac{\alpha^2}{45}, \quad \frac{v''}{\alpha^2} = \frac{1}{6} + \frac{7\alpha^2}{360}, \quad \frac{v'''}{\alpha^2} = \frac{1}{24} + \frac{\alpha^2}{240}$$ for whose usefulness the statement vouches, that for $\alpha=20^{\circ}$ ($\alpha=0.34907$) they still give the values 0.33604, 0.16904 and 0.04217, which differ only in the fifth decimal place from the exact values 0.33607, 0.16907 and 0.04218. In the introduction to the article "Zur Knickungsbiegung," by Konig, in this magazine, 1919, No. 21, I remarked that the case of very small values of α (including α = 0) is treated in my "Graphische Statik" Vol. II, Chap. 2, p. 289. If we disregard the influence of Γ on the moments, we have $M_{\text{max}} = 1 - 0.362 + \left(\frac{0.266}{2}\right)^2 = 0.656$ The calculation gives the result quickly and exactly for all safety factors, but presupposes the use of tables of functions. #### II. In the limit case $\alpha = \pi$, sec $\frac{\alpha}{2} = \infty$. If the moments to remain finite, D must equal 0. This gives $$M_A + M_B = -3 h k^2 = -\frac{2 g s^2}{\pi^2}$$ and $C_1 = 0 \times \omega$. At least one of the moments M_A and M_B must be a function of α .1) A general investigation of the value $$C_1 = (D \sec \frac{\alpha}{2}) = -2(\frac{d}{d}\frac{D}{\alpha})_{\alpha=0}$$ will be given in a special article. Here I will confine myself to a simple example. I will take a beam (Fig. 3) centrally loaded and resting on three rigid supports, and to whose ends are applied the moments M_A and M_B . If σ , $> \alpha_2$ then may $\alpha_1 > \pi$. This may happen, without exceeding the proportionality limit. From the equation $$\mathbf{H}_{A} \frac{\mathbf{v}_{1}^{'}}{\mathbf{S}_{1} \mathbf{s}_{2}} + \mathbf{M}_{B} \left(\frac{\mathbf{v}_{1}^{'}}{\mathbf{S}_{2}} + \frac{\mathbf{v}_{2}^{'}}{\mathbf{S}_{2}} \right) + \mathbf{M}_{C} \frac{\mathbf{v}_{2}^{'}}{\mathbf{S}_{2}} = -\frac{\mathbf{g}_{1} \mathbf{s}_{1} \mathbf{v}_{1}^{'}}{\mathbf{S}_{1}} - \frac{\mathbf{g}_{2} \mathbf{s}_{2} \mathbf{v}_{2}^{'}}{\mathbf{S}_{2}}$$ when, for abbreviation, we write $$\frac{S_1 s_1}{S_2 s_2} = \gamma$$ there follows $$M_{B} = \frac{-g.s.^{2}v.'' - g.s.^{2}v.'' - M_{A}v.' - M_{C}v.'' -$$ The introduction of this value into the expression $$C_{i} = \left[g_{i}k_{i}^{2} + \frac{1}{3}\left(M_{A} + M_{B}\right)\right] \sec \frac{\alpha_{i}}{3}$$ $$= \left[g_{i}\frac{g_{i}^{2}}{\alpha_{i}^{2}} + \frac{1}{3}\left(M_{A} + M_{B}\right)\right] \sec \frac{\alpha_{i}}{3}$$ gives, after a simple intermediate calculation, $$2 C_{1} \alpha_{1}^{2} (\sin \alpha_{1} - \alpha_{1} \cos \alpha_{1} + \gamma_{1}^{2}, v_{2}^{2} \sin \alpha_{1}^{2}) =$$ $$= + g_{1} g_{2}^{2} (\sin \frac{\alpha_{1}}{3} (4 + \alpha_{1}^{2} + 2 \gamma v_{2}^{2}) - 2 \alpha_{1} \cos \frac{\alpha_{1}}{3}]$$ $$- g_{2} g_{2}^{2} \gamma v_{2}^{2} (\alpha_{1}^{2} \sin \frac{\alpha_{1}}{3} (2 + \gamma v_{2}^{2}) - \alpha_{1} \cos \frac{\alpha_{1}}{3}]$$ $$+ 2 M_{A} \alpha_{1}^{2} [\sin \frac{\alpha_{1}}{3} (2 + \gamma v_{2}^{2}) - \alpha_{1} \cos \frac{\alpha_{1}}{3}]$$ $$- 2 M_{C} \gamma v_{2}^{2} \alpha_{1}^{2} \sin \frac{\alpha_{1}}{3}$$ From this follows for $\alpha = \pi$: $$C_{1} = \frac{g_{1}s_{1}^{2} (4 + \pi^{2} + 4 \gamma v_{2})}{2 \pi^{3}} - \frac{g_{2}s_{2}^{2} \gamma v_{2}^{1/2}}{2 \pi^{3}} + M_{A} \frac{2 + \gamma v_{2}}{\pi} - M_{C} \frac{\gamma v_{2}^{1/2}}{\pi} 2)$$ Numerical example. - g_1 = 2.0 kg/cm. s_1 = 330 cm., M_A = -25,000 kg/cm., hence, g_1 = 217,800 kg/cm. and for α = π $$C_1 = \frac{g s^2 (4 + \pi 2)}{2 \pi^3} + M_A \frac{2}{\pi}$$ ¹⁾ See my articles in this magazine, 1918, Nos. 17 and 18, and in "Zentrabblatt der Bauverwaltung," 1919, No.84. In the latter, the influence of a permanent uneven load is considered. ²⁾ If $s_1=s_2$, $s_1=s_2$, and $J_1=J_2$, then $\alpha_1=\alpha_2$ may exceed the limit π only for symmetrical loading $g_1=g_2$ and $M_A=M_C$. We then obtain for $\alpha=\pi$ $$g_{1} k_{1}^{2} = \frac{g_{1} g_{1}^{2}}{\pi^{2}} = 32,068 \text{ kg/cm}.$$ $M_{B} = -3 g_{1} k_{1}^{2} - M_{A} = -19,136 \text{ kg/cm}.$ $C_{a} = \frac{M_{A} - M_{B}}{3} = g_{1} k_{1}^{2} + M_{A} = -2932 \text{ kg/cm}.$ The values M_B and C_2 are independent of g_2 , s_2 , S_2 , M_C . The only condition is α , $> \alpha_2$ in order that we may have α_1 , $> \pi$. If now $$J_2 = J_1$$, $\frac{s_2}{s_1} = \frac{2}{3}$, $\frac{s_2}{s_1} = 1.44$, then $\frac{\alpha_2}{\alpha_1} = \frac{2}{3}$ $\sqrt{1.44} = 0.8$, $\gamma = \frac{s_1 s_1}{s_2 s_2} = \frac{25}{24}$, $\alpha_2 = 0.8 \pi = 2.5132741 (144°)$, $v_{z}' = 4.45992250$, $v_{z}'' = 3.2758378$, $v_{z}'' = 0.7245714$ and we obtain $$C_1 = 0.52328 g_1 s_1^2 - 0.24140 g_2 s_2^2 + 2.11518 M_A - 1.09139 M_C$$ $$= 61090 - 11684 g_2 - 1.09139 M_C.$$ The following table shows the great influence of $\,\mathrm{g}_{\boldsymbol{z}}$ and $\,\mathrm{M}_{C}\,$ on the maximum bay moment $\,\mathrm{s}_{\,\star}\,$. | g ₂ | : | МC | : | C, | : | M _{max} . Bay s, | : | M _{max} . Bay s ₂ | |--------------------------|-------------|-----------------|---|----------------------------------|---|--------------------------------|-------|---------------------------------------| | (kg/cm) | : | (kg/m) | : | (kg/m) | ; | (kg/m) | : | (kg/m) | | 3.0
3.0
3.0
2.0 | ** ** ** ** | -80
-40
0 | : | 347.7
304.0
260.4
377.2 | : | 128.2
84.8
41.4
157.6 | : : : | 80.8
148.1
215.9
58.6 | We can also determine the true value of $C_1 = 0 \times \infty$ by calculating the value of C_1 for the value of α lying the nearest possible to that of π We take $\alpha_1 = 180^{\circ} 50'$, $\alpha_2 = 0.8$ $\alpha_1 = 144^{\circ} 40'$ and obtain $v_1' = -215.9847$, $v_1'' = -218.0077$, $v_1''' = -44.0683$ $v_2' = +-4.5617$, $v_2'' = +3.3659$, $v_2''' = +0.7435$ g, $k_1^2 = \frac{8.5^2}{\alpha_1^2} = 21864.83$ kg/cm. $\sec \frac{\alpha_1}{2} = -137.511$. For the loading case $g_2 = 3 \text{ kg/cm}$. and $M_C = -80,000 \text{ kg/cm}$. there follows $$M_{\rm B} = -19236.95 \text{ kg/cm.}, \quad D = g_1 k_1^2 + \frac{M_{\rm A} + M_{\rm B}}{2} = -253.64 \text{ kg/cm.}$$ $C_1 = 2.5364 \times 137.511 = 348.8 \text{ kg/m.}, \quad C_2 = \frac{M_{\rm A} - M_{\rm B}}{2} = 28.8 \text{ kg/m.},$ $M_{\rm max.} = C_1 + \frac{C_2^2}{2C_1} - g_1 k_1^2 = 131 \text{ kg/m.}$ This result varies but slightly from the value 128.2 kg/m. obtained for $\alpha_i = \pi$. In this comparison, no account is taken of the fact that, with increasing values for α and S, the loads g and the end moments also increase somewhat. Whither leads, therefore the valuation of the moments in the limit case $\alpha=\pi$, as given by Mr. Ratzersdorfer in his second figure? The three points α , 0, b, which determine the circle, whose rays oc represent the moments $g k^2 + M$, lie, when $\alpha = \pi$, in a straight line. The center of the circle then only remains finite, when the points α , and b, coincide. This odcurs, when $g k^2 + M_A = -(g k^2 + M_B)$ agrees with the condition D = 0. Opposite the indefinite form $C_1 = 0 \times \infty$ stands the indefinite task of drawing a circle of which only two points. O and b, are given. In his 1919 treatise in the "Osterr. Flugzeit-schrift" Mr. Ratzersdorfer takes the distance $$\overline{\circ b_1} = \frac{1}{2} (M_B - M_A)$$ as the diameter of the circle and obtains the demonstration repeated here in Fig. 4. This gives, for the bay s_1 of our example, moments which are independent of the loading of the bay s_2 and of the moment M_c . The foregoing investigation presupposes a uniformly loaded bay with a constant end load S. In reality, the air pressure is solved by the ribs into a number of individual loads. Furthermore, the inner tension between the two wingsspars results in the application of oblique stresses within the bay of a spar. The bending stresses generated in the spars were, to the best of my knowledge, first considered in print in my treatise on the strength calculation of airplane spars in the August, 1918, number of the Technische Berichte (Technical Bulletin) of the 'Flugzeugmeisterei' (Aircraft Inspection and Engineering Department.) I was principally concerned, through the application of general formulas, practicable for every case of loading, in investigating, with a few examples, as to whether the customary assumption, in practice, of a constant pressure and uniform loading, instead of individual loads, is sufficiently accurate, but also in demonstrating, on an important specimen, the great influence of the direction of the stresses resulting from the inner tension. I will go more thoroughly into these questions in a special treatise. (Translated by the National Advisory Committee for Aeronautics.) Fig. Fig. 2 SH2 MA O MX Fig.4.